STATE OF TENNESSEE DEPARTMENT OF HEALTH OFFICE OF HEALTH RELATED BOARDS 665 MAINSTREAM DRIVE, 2nd FLOOR NASHVILLE, TN 37243 www.tn.gov/health #### **OCCUPATIONAL THERAPY** (800) 778-4123 OR (615) 741-3807 #### APPLICATION FOR CERTIFICATION TO USE PHYSICAL AGENT MODALITIES | 1. | Complete, sign, and have notarized the application | n pages 1-6. | | | | | | | |----|---|--|--|--|--|--|--|--| | 2. | 2. Have verification of successful completion of training (Attachment 1 and/or Attachment 2 sent directly to the Board from ALL training providers; or , if applying by Certification as a Hand Therapist, have certification sent to the Board directly from the certifying body. | | | | | | | | | | | | | | | | | | | Ce | ertification Alternatives: | Educational Method – Check all that apply: | | | | | | | #### PERSONAL INFORMATION Thermal Agents Certification **Both Certifications** PLEASE PRINT IN INK **Board Pre-Approved Courses** Certified Hand Therapist | Name: | | | |-------------------------|-------|--------------------| | Last | First | Middle/Maiden | | Social Security Number: | | Date of Birth: / / | | Mailing Address: | | License Number: | | | | Home Phone: | | | | Office Phone: | #### CONTENT DOCUMENTATION #### **Electrical Stimulation Certification** The Occupational Therapy Rules require 25 hours of didactic and laboratory experiences which include five treatments on clinical patients to be supervised by licensees who hold certification or by a physical therapist. Please list courses/programs. For each, indicate the total number of hours that you would like the Board to consider, the number of hours to be counted toward the specific content requirements, and the topic areas that were covered in each course/program. Use the letters of the following list to identify required topics. #### A. <u>Standards</u> – topics must include: - 1) The expected outcome or treatments with therapeutic electrical current (TEC) must be consistent with the goals of treatment; - 2) Treatment of TEC must be safe, administered to the correct area, and be of proper dosage. #### B. Correct dosage and mode – topics must include: - 1) Ability to determine the duration and mode of current appropriate to the patient's neurophysiological status while understanding Ohm's law of electricity, physical laws related to the passage of current through various media, as well as impedance; - 2) Ability to describe normal electrophysiology of nerve and muscle; understanding generation of bioelectrical signals in nerve and muscle; retirement of motor units in normal muscle and in response to a variety of external stimuli; - 3) Ability to describe normal and abnormal tissue responses to external electrical stimuli while understanding the differing responses to varieties of current duration, frequency and intensity of stimulation. #### C. <u>Selection of method and equipment</u> – topics must include: - 1) Ability to identify equipment with the capability of producing the pre-selected duration and mode; - 2) Ability to describe characteristics of electrotherapeutic equipment; - 3) Ability to describe safety regulations governing the use of electrotherapeutic equipment; - 4) Ability to describe principles of electrical currents; - 5) Ability to describe requirements/idiosyncrasies of body areas and pathological conditions with respect to electrotherapeutic treatment. #### D. Preparation of treatment – topics must include: - 1) Ability to prepare the patient for treatment through positioning and adequate instructions; - 2) Ability to explain to the patient the benefits expected of the electrotherapeutic treatment. #### E. <u>Treatment administration</u> – topics must include: - 1) Ability to correctly operate equipment and appropriately adjust the intensity and current while understanding rate of stimulator, identification of motor points, and physiological effects desired; - 2) Ability to adjust the intensity and rate to achieve the optimal response, based on the pertinent evaluative data. #### F. Documentation of treatments – topic must include: 1) Ability to document treatment including immediate and long-term effects of therapeutic current. ### ELECTRICAL STIMULATION CERTIFICATION CHECK TOPICS INCLUDED | Course Title | # Total Hours | # Specific Hours | A1 | A2 | B1 | B2 | В3 | C1 | C2 | С3 | C4 | C5 | D1 | D2 | E1 | E2 | F1 | # of TX | |---|---------------|------------------|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----|---------| Neuromuscular Electrical
Stimulation Treatment | Electrical Stimulation for Pain Control Treatment | Edema Reduction Treatment | Iontophoresis Treatment | Total | | | | | | | | | | | | | | | | | | | #### **Attach additional sheets if necessary** - 1. Please check to be sure that each topic was covered at least once, that you have included at least 25 hours of specific content requirements and treatment requirements - 2. Enclose course outlines/syllabus if course is not pre-approved by the Board - 3. Enclose proof of completion of course (attachment 1 and 2) #### CONTENT DOCUMENTATION Thermal Agents Certification The Occupational Therapy Rules require twenty (20) hours of didactic and laboratory experiences which include ten treatments on clinical patients to be supervised by licensees who hold certification or by a physical therapist. Please list courses/programs. For each, indicate the total number of hours that you would like the Board to consider, the number of hours to be counted toward the specific content requirements, and the topic areas that were covered in each course/program. Use the letters of the following list to identify required topics. #### A. Standards – topics must include: - 1) The expected outcome or treatments with thermal agents must be consistent with the goals of treatment: - 2) Treatment with thermal agents must be safe, administered to the correct area, and be the proper dosage; - 3) Treatment with thermal agents must be adequately documented. #### B. <u>Instrumentation</u> – topics must include: - 1) Ability to describe the physiological effects of thermal agents as well as differentiate tissue responses to the various modes of application; - 2) Ability to select the appropriate thermal agent considering the area and conditions being treated; - 3) Ability to describe equipment characteristics, indications, and contraindications for treatment, including identifying source and mechanisms of generation of thermal energy and its transmission through air and physical matter. #### C. Preparation for treatment – topics must include: - 1) Ability to prepare the patient for treatment through positioning and adequate instruction; - 2) Ability to explain to the patient the benefits expected of the thermal treatment. #### D. Determination of dosage – topics must include: 1) Ability to determine dosage through determination of target tissue depth, stage of the condition (acute vs. chronic), and application of power/dosage calculation rules as appropriate. #### E. <u>Treatment administration</u> – topics must include: 1) Ability to administer treatment through identification of controls, sequence of operation, correct application techniques and application of all safety rules and precautions. #### F. Documentation of treatments – topics must include: 1) Ability to document treatment including immediate and long-term effects of thermal agents. ### THERAMAL AGENTS CERTIFICATION CHECK TOPICS INCLUDED | Course Title | # Total Hours | #
Specific
Hours | A1 | A2 | A3 | B1 | B2 | В3 | C1 | C2 | D1 | E1 | F1 | # of TX | |----------------------------|---------------|------------------------|----|----|----|----|----|----|----|----|----|----|----|---------| Superficial heating agents | | | | | | | | | | | | | | | | Cryotherapy | | | | | | | | | | | | | | | | Deep Heating Agents | | | | | | | | | | | | | | | | Total | | | | | | | | | | | | | | | #### **Attach additional sheets if necessary** - 1) Please check to be sure that each topic was covered at least once, that you have included at least 20 hours of specific content requirements and treatment requirements - 2) Enclose course outlines/syllabus if course is not pre-approved by the Board - 3) Enclose proof of completion of course (attachment 2) #### AFFIDAVIT AND RELEASE | I, | | f | , being | |---|----------------------|------------------------------|---------------------| | NAME | | CITY/STATE | | | and identified as the person referred to said application. | in this application, | attests to the truth of such | statement made in | | I HEREBY: | | | | | SIGNIFY my willingness to appear to may include a Board interview. | answer such quest | tions as the Board may fir | nd necessary which | | RELEASE to the Board, its staff and the in the future to establish my physical and | - | * | • | | AUTHORIZE the Board, its staff a associates and others who may have health status, ethical qualification, abilit | information bearing | g on my professional com | petence, character, | | RELEASE from liability the Board, it which provide information for their acts concerning my competence, ethics, char | s performed and stat | ements made in good faith | • | | ACKNOWLEDGE that I, as an app information for a proper evaluation of a any doubts about such qualifications. | | - | | | THIS CERTIFIES THAT THE INFO
IS TRUE AND COMPLETE TO THE | | | | | SIGNATURE | | DATE | | | Sworn to before me, this | day of | , 20 | | | NOTARY PUBLIC | | Affix Seal He | ere | | My Commission Expires | | | | # STATE OF TENNESSEE DEPARTMENT OF HEALTH OFFICE OF HEALTH RELATED BOARDS 665 MAINSTREAM DRIVE, 2nd FLOOR NASHVILLE, TN 37243 www.tn.gov/health Attachment 1 ## TENNESSEE BOARD OF OCCUPATIONAL THERAPY DOCUMENTATION OF CONTINUING EDUCATION ELECTRICAL STIMULATION CERTIFICATION | LICENSEE NAME: | | LIC#: | | |--|-------------------|-----------------------------------|----------------------| | PROGRAM TITLE: | | | | | PROGRAM PRESENTER: | | | | | CREDENTIALS: | | | | | LOCATION OF PROGRAM: | | | | | DATE: | | TOTAL CONTACT HOURS: | | | PROGRAM OUTLINE AND DESCRIPT Please attach course outline if this is not a | | ogram. | | | CLINICAL TREATMENTS – EN NUMBER PERFORMED: | NTER | TREATMENT TIME: | | | Neuromuscular Electrical St | imulation | Neuromuscular Electri | ical Stimulation | | Electrical Stimulation for Pa | in Control | Electrical Stimulation | for Pain Control | | Edema reduction | | Edema Reduction | | | Iontophoresis | | Iontophoresis | | | HAS PROGRAM BEEN PRE-APPROVE | ED BY THE BOA | ARD? □ YES □ NO | | | Signature of Licensee | | Date | 2 | | I hereby certify that the above name indicated. | vidual has succes | sfully completed the above progra | am and treatments as | | Signature | Title | License # | Date | | PH 3664 | | | RDA S 836-1 | # STATE OF TENNESSEE DEPARTMENT OF HEALTH OFFICE OF HEALTH RELATED BOARDS 665 MAINSTREAM DRIVE, 2nd FLOOR NASHVILLE, TN 37243 www.tn.gov/health Attachment 2 ### TENNESSEE BOARD OF OCCUPATIONAL THERAPY DOCUMENTATION OF CONTINUING EDUCATION THERMAL AGENTS CERTIFICATION | LICENSEE NAME: | | LIC#: _ | | |--|------------------|--------------------------|---------------------| | PROGRAM TITLE: | | | | | PROGRAM PRESENTER: | | | | | CREDENTIALS: | | | | | LOCATION OF PROGRAM: | | | | | DATE: | TOTAI | L CONTACT HOURS: _ | | | PROGRAM OUTLINE AND DESCRIPTION – Please attach course outline if this is not a pre-approv | ved program. | | | | CLINICAL TREATMENTS – ENTER NUMBER PERFORMED: | TREAT | MENT TIME: | | | Superficial Heating Agents | | _ Superficial Heating Ag | gents | | Cryotherapy | | _ Cryotherapy | | | Deep Heating Agents | | _ Deep Heating Agents | | | Number of the above treatments utilizing | ng | | | | ultrasound | | | | | HAS PROGRAM BEEN PRE-APPROVED BY THI | E BOARD? |] YES □ NO | | | Signature of Licensee | | Date | ; | | I hereby certify that the above name individual has indicated. | successfully com | pleted the above progra | m and treatments as | | Signature T | Title | License # | Date | | PH 3664 | | | RDA S 836-1 |